Bolt Beranek and Newman Inc. NASA Contractor Report 165938 REPORT NO. 4764 ON THE DESIGN AND TEST OF A LOW NOISE PROPELLER GEORGE P. SUCCI NOVEMBER 1981 Contract NAS1-16521 PREPARED FOR: NATIONAL AERONAUTICS AND SPACE ADMINISTRATION LANGLEY RESEARCH CENTER HAMPTON, VA 23665 (NASA-CR-165938) ON THE CESIGN AND TEST OF A LOW NOISE PROPELLER Final Report (Bolt, Beranek, and Newman, Inc.) 52 p HC A04/MF Au1 CSCL 23A N82-27089 Unclas G3/71 23510 REPORT NO. 4764 ON THE DESIGN AND TEST OF A LOW NOISE PROPELLER George P. Succi November 1981 Prepared for: National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23665 ### TABLE OF CONTENTS | Introduction | 3 | |----------------------------|----| | Aerodynamic Considerations | נ | | Design Point Analysis | 6 | | Data Review | 8 | | Conclusions | 10 | AFFENDIX A - FURTHER COMPARISONS OF MEASUREMENT [THEORY APPENDIX B - NOTES ON THE DATA REFERENCES #### ON THE DESIGN AND TEST OF A LOW NOISE PROPELLER #### Introduction An extensive review of noise and performance of general aviation propellers was performed at MIT¹. Research was done in three areas: A review of the acoustic and aerodynamic theory of general aviation propellers, wind tunnel tests of three onequarter scale models of general aviation propellers, and flight test of two low noise propellers. One of the two low noise propellers was designed and tested at MIT and has already been described². The second propeller was designed at MIT and flight tested at OSU. The design and testing of the second propeller is reviewed herein. This report describes the general aerodynamic considerations needed to design a new propeller, reviews the design point analysis of low noise propellers, and finally, compares the predicted and measured noise levels. #### Aerodynamic Considerations To design a fixed pitch propeller for an existing aircraft there are two points to consider. First, the propeller must be matched to the engine. Second, the power resulting from the engine propeller combination must be matched to the needs of the aircraft. Fig. 1 illustrates this problem. In Fig. 1, the vertical axis is power and the horizontal axis is aircraft speed. The solid black line represents the power needed to overcome aircraft drag at any particular velocity. This power is given by the expression: $$P = V D$$ $$D = \frac{1}{2} \rho V^{2} SC_{1}$$ $$C_{D} = C_{D}^{2} / \pi Re + C_{DO}$$ $$C_{L} = mg / \frac{1}{2} \rho V^{2} S$$ Here P = Power V = Aircraft Velocity C_D= Drag Coefficient C_{DO} = Drag due to skin friction C_{I.} = Aircraft Lift Coefficient R = Wing Aspect Ratio S = Wing Area e = Span efficiency mg = Aircraft Weight These coefficients represent, in a simplified manner, the performance of the aircraft. This performance is summarized in the drag coefficient C_D which, in turn, has two parts. C_{Do} represents the drag coefficient due to skin friction, $C_L^{\,2/\pi}\,\mathrm{Re}$ represents the induced loss of a finite aspect ratio wing. Further description of these characteristics may be found in introductory aerodynamic texts 3 . For our purposes, it is sufficient to note that these coefficients were measured at OSU and are summarized in the following table. Table 1 Aircraft Characteristics | Parameter | Value | Comment | |-----------------|----------------------|---------------------------------| | S | 13.44 M ² | 144.6 ft ² wing area | | c _{Do} | •05 | skin friction coefficient | | R | 7.415 | aspect ratio | | е | 0.65 | span efficiency | | mg | 9029.9 N | 2030 lbs (utility weight) | The heavy dashed line in Fig. 1 represents the power available from the production engine propeller combination, with the engine operated at full throttle. This power is the product of the propeller thrust times the aircraft velocity. The production engine propeller power was deduced from two observations. First, the fastest sea level velocity attained by the aircraft was 63.2 M/S (141.4 mph). Second, the best rate of climb occurs at 40 M/S (90 mph) and is approximately 4 M/S (800 ft/min). Wherever the power available exceeds the power needed to overcome aircraft drag, the aircraft can climb. The velocity at which the two curves intersect is the peak forward velocity. The acoustic design point is the full power flyover at 305 m (1000 ft) altitude which is specified in FAR 36⁴. The acoustic goal is to reduce the propeller noise, as measured by a ground observer, with no loss in aerodynamic performance. Hence, the design point is to match the propeller performance during a full power level flyover. The procedure is to design a propeller which minimizes the induced losses at the design condition. There are six parameters needed to specify the design of a minimum induced loss propeller. These are given in Table 2, along with the associated values for the existing propeller. Table 2 Propeller Design Specifications | Parameter | Existing | New | Comment | |--------------|-------------------------|-----------------|---------------| | | Propeller | Propeller | | | Air Density | 1.225 KG/M ³ | 1.225 KG/M^3 | Sea Level | | Velocity | 63.2 M/S | 63.2 M/S | Max. Velocity | | Rotation Rat | e 2700 RPM | 2700 RPm | Max.Rotation | | | | | Speed | | Power | 122 kw (164 hp) | 122 kw (164 hp) | Max Eng. Pwr. | | Blades | 2 | 3 | | | Radius | .97 M (38") | .87 (34") | | The implied constraint is that the efficiency (85%) be approximately the same for both. This is discussed in greater detail in the next section. The measured properties of the new and existing propellers demonstrated that they were identical during a full power flyover. However, as evident in Fig. 1, it is important to maintain aerodynamic performance of over a range of airspeed. The procedure used to analyze this performance is indicated in Figs. 2a, 2b, 2c. Fig. 2a represents the measured engine power versus rotation speed on the OSU aircraft. This was given by the approximate equation P = 322.3 + .0447 (X-2700) where P is the engine power in kilowatts, and X is the engine RPM. One point to note is that the measured peak engine power 122 kw (164 hp) is less than the rated power 134 kw (180 hp). Fig. 2b and 2 c represent the calculated propeller characteristics. These are given in non-dimensional form as power coefficient ($C_p = P / \frac{1}{20}n^3R^5$) and thrust coefficient ($C_T = T / \frac{1}{20}n^2R^4$) versus advance ratio ($V/\Omega R$). Here $\Omega = 2\pi n$, n is the rotation rate and R the propeller radius. The procedure for constructing these curves is given in Reference 5. Several general points should be made. First, the propeller is designed to support a load distribution which minimizes the induced loss for the conditions listed in Table 2. This procedure gives load distribution which, in turn, specifies the product of the chord times the section lift. Airfoil sections are chosen to operate at the maximum lift to drag ratio for the condition. In this instance the sections are NACA 64 series airfoils. Given the section lift, the chord and angle distribution versus radius is determined. The influence of the aircraft nacelle is accounted for approximately by assuming lower inflow velocities near the hub. Once the geometry of the propeller is specified, and the airfoil section properties tabulated, it is then possible to construct the curves given in Fig. 2b and 2c. One parameter is absent from Fig. 2b and 2c: the propeller Mach number. The Mach number is important because the airfoil section properties depend on Mach number. To accomodate the effect in an approximate way, Figs. 2b and 2c are constructed for a propeller rotating at 2700 RPM. A more accurate analysis would require a series of curves to be constructed for each Mach number. This is more detail than needed for a preliminary analysis. To synthesize the engine-propeller curve of Fig. 1, follow the steps listed in Fig. 2. First, select rotation rate from the engine curve; this gives an engine power (Fig. 2a). Given the power and rotation rate, find the advanced ratio at which the propeller power absorption matches the engine power (Fig. 2b); this gives the aircraft velocity. Now, from the advance ratio, find the thrust produced by the propeller (Fig. 2c). The product of this thrust times the velocity, plotted against velocity, yields a power curve similar to that plotted in Fig. 1. #### Design Point Analysis Table 2 shows that the new propeller differs from the old propeller in that it has three blades and a reduced diameter. The strategy is to combine two noise reduction methods in such a way that the efficiency is maintained. This strategy is based on methods developed for reducing noise on the MIT aircraft. This aircraft is similar to the OSU aircraft in that the propeller diameter and rotation speed are identical. The largest difference is that the MIT aircraft has a 150 hp engine, whereas the OSU aircraft has a 180 hp engine. However, the similarities outweigh the differences and the same design charts used for the MIT aircraft were used for the OSU aircraft. The goal is to minimize the peak dBA levels recorded by a ground observer as the aircraft flies a level path at an altitude of 304.8 meters. The test condition must be in accord with those specified in FAA Advisory circular 36-1A(a). Appendix F, Section 36.111, paragraph 6 states "Over flight must be performed at rated maximum continuous power." In accordance with this regulation, the design point is top speed at full power at the red line RPM. The maximum sound level on the ground occurs when the aircraft is 5° past the zenith. This is the point at which the sound is computed in the design charts. In Fig. 3a and 3b the effect of changing the number of blades is examined. Fig. 3a illustrates the effect on propeller efficiency. The figures were constructed by designing a series of minimum indiced loss propellers. As the number of blades increases, the efficiency increases and both the sound level decreases at a slower rate than the unweighted sound level because the blade passing frequency increases with the number of blades. The noise is changed by altering the source strength. Compare a two and three blade propeller, each of which absorbs the same power. A blade of the two blade propeller must provide $1\frac{1}{2}$ times more force than a blade of a three blade propeller and must have, approximately, a chord $1\frac{1}{2}$ times as large. Because the peak sound level is dominated by conditions on a single blade, this fact means that the source strength for both the thickness and loading terms must be larger on the propeller with fewer blades. In Fig. 4a and 4b the effect of altering the radius is examined. Fig. 4a illustrates the effects on sound level, Fig. 4b illustrates the effects on propeller efficiency. (Once again, the figures are constructed by designing a series of minimum induced loss propellers.) The horizontal axis is the propeller radius as a percentage of the production propeller radius. As the radius increases the efficiency increases and both the sound level and A-weighted level increase. The noise is changed by altering the tip speed. Because the rotation is fixed at 2700 RPM, the tip speed is directly proportional to the propeller radius. The two noise reduction strategies were combined as follows: A minimum induced loss propeller was designed with the characteristics of the production propeller listed in Table 2.Next, a second propeller was designed with three blades. This change reduced the sound level and increased the efficiency. Finally, the radius of the three blade propeller was reduced to 90% of the original value. This further reduced the noise and reduced the efficiency down to its original value. An off-design analysis showed that this propeller would operate approximately the same as the original. This meant that it would be quieter than the original propel er for all flight velocities. Its tip speed would always be lower, because of the smaller radius, and the source strength would always be 2/3 of that of a comparable two blade propeller. #### Data Review OSU has flight tested the low noise propeller. Aerodynamic observations indicate no degradation in performance at the design point. That is, at full throttle during level flight, the engine rotated at 2700 RPM and the aircraft flew at the same airspeed. Acoustic comparison of the new and old propellers is given in Fig. 5. The horizontal axis in flight speed and the vertical axis is the sound level measured with a wing-mounted microphone. This microphone was mounted in the disk plane at 1.90 (6.22 ft) from the propeller axis. The measurements were taken at several airspeeds during level flight at 1524M (5000 ft) altitude. At all flight speeds the new propeller is four to six dB quieter than the old. Also listed on the figure is the difference in noise level of the old propeller with and without a muffler attached to the engine. That the noise level was reduced after attaching the muffler indicates the engine is also an important noise source for this aircraft. Nontheless, the engine noise problem was easily suppressed, and propeller alterations yielded still further noise reductions. Figure 6 compares the predicted and measured sound levels for the new propeller. The sound level measured with the wing mounted microphone is compared to predictions for a range of flight speeds. The predictions were made given only the shape and motion of the propeller, no empirical adjustments were made. first step is to calculate the propeller loads using the lifting line theory described in Reference 5. Next, the sound field is calculated using the known propeller shape, motion and load distribution. In Figure 6, the measurements include all noise sources. Better agreement is obtained if the measurements are processed to extract the propeller noise. This procedure, w is developed in Appendix A, is to compute the measured value. from the Fourier spectra. The amplitude at each propeller harmonic is measured with a caliper. These harmonic amplitudes are then added logarithmically to give the measured SPL. Agreement to ldB is possible at all flight speeds. Figure 7 compares the measured at predicted Fourier spectra for the high speed flight. Only the blade passing harmonics are shown. The figure indicates that the spectra is predicted accurately. Other comparison and a discussion of the background noise are found in Appendix A. Figure 8 compares the measured and predicted pressure time signatures for the high speed flight. Again measurement and predictions agree. However, some systematic differences are apparent. The predicted negative amplitude exceeds the measured amplitude for the first and fourth pulse in Fig. 8. This indicates that one blade emits slightly less noise than the others. Errors in the blade angle setting were recorded by OSU. Hence, the small negative souri pulse is most likely due to a smaller blade load. #### Conclusions Flight tests on a new low noise propeller have demonstrated that this propeller is 4 to 6 dB quieter than the production propeller with no measureable reduction in aerodynamic performance. This propeller was designed using procedures developed at MIT during a study of the noise and performance of propellers for light aircraft. A comparison of the calculated acoustic signature to the measured signature shows that the theory accurately describes the noise from the new propeller. This study demonstrates that the technology is now available for the control of noise in general aviation propellers. ### **AERODYNAMIC DESIGN CONSIDERATIONS** FIGURE 1. ## SYNTHESIS OF ENGINE PROPELLER CHARACTERISTICS FIGURE 2. ## PROPELLER DIAMETER EFFECTS FIGURE 3. ## **BLADE NUMBER EFFECTS** FIGURE 4 ## MEASURED AND PREDICTED SOUND PRESSURE LEVELS FIGURE 6 ## MEASURED AND PREDICTED FOURIER SPECTRA FIGURE 7 . ORIGINAL PAGE IS OF POOR QUALITY # MEASURED AND PREDICTED PRESSURE SIGNATURE FIGURE 8 ## APPENDIX A FURTHER COMPARISONS OF MEASUREMENT TO THEORY Ohio State has summarized their acoustic observations for two flights. On flight 30, the MIT propeller was set at approximately 0.2° less than its nominal pitch; on flight 34, the MIT propeller was set at approximately 2.0° less than its nominal pitch. During each flight a number of runs were made. Each run corresponds to a particular aircraft velocity. A summary of flight conditions is given in Tables Al and A2. Information on the sound level is also given in these tables. The column labeled "Overall SPL" contains the information supplied by OSU. The column beled "Measured Propeller SPL" is computed at BBN. The height of each propeller harmonic amplitude given in the Fourier spectra is measured with a caliper. The harmonic amplitudes are then added logarithmically to give the measured SPL. The column labeled "Calculated Propeller SPL" contains the predicted sound levels computed at BBN. The overall SPL exceeds the measured propeller SPL in Table Al and A2 because of the influence of background noise. There is one significant exception to this rule. These are for flight 34, run 134 rule. In this instance the measured propeller SPL exceeds the overall SPL. This is probably due to plotter error. This is also the only run in which the measured spectra exceeds the calculated spectra by a significant amount. Figure Al is an example of the measured Fourier spectra. Superimposed on this figure is a line indicating the engine harmonics. The propelier harmonics are labeled P4. The MIT propeller has three blades, hence the fundamental blade passing frequency is three times the shaft frequency. The engine has four cylinders, each cylinder fires at one half the shaft frequency, hence the fundamental engine frequency is twice the shaft frequency. The engine and propeller harmonics are identical at every other propeller harmonic starting with P2. particular interest is a second set of harmonics labeled I,. Each of these is at the propeller frequency minus the shaft frequency. Not all of these harmonics correspond to engine harmonics. In particular I_2 and I_4 are neither propeller nor engine harmonics. That the second, fifth and ninth engine harmonics are buried in the noise indicates that the sequence of peaks labeled I_i (for interaction harmonic) constitute a separate phenomena. One possible cause of these interaction harmonics is a non linear interaction between the sound from the engine and the sound from the propeller. This interaction can yield additional tones at sums and differences of the engine and propeller frequencies. Figures A2 to A17 compare the measured and predicted acoustic spectra. Close agreement is evident in all cases except for run 134 (Fig. A17). The predictions were made given only the shape and motion of the propeller. First the blade loads were calculated, then the acoustic signature was calculated. No empirical adjustments are needed. Bolt Beranek and Newman Inc. FLIGHT 30 AIR DENSITY 1.065 kg/M³ SOUND SPEED 333 m/s ALTITUDE 1524M | Run | Velocity | Rotation
Rate | Aircraft
Weight | Overall
SPL | Measured
Propeller
SPL | Calculated
Propeller
SPL | |-----|----------|------------------|--------------------|----------------|------------------------------|--------------------------------| | | 8/E | RPM | × | dВ | dB±1 | đВ | | 119 | 48.86 | 2697 | 10715 | 118.4 | 117.3 | 117.0 | | 120 | 51.30 | 2546 | 10706 | 115.9 | 115.0 | 113.9 | | 121 | 48.68 | 2524 | 10697 | 115.8 | 113.2 | 113.9 | | 122 | 46.12 | 2400 | 10689 | 114.1 | 112.9 | 112.0 | | 123 | 43.86 | 2425 | 10680 | 113.6 | 114.6 | 111.6 | | 124 | 41.91 | 2259 | 10671 | 112.2 | 110.1 | 110.3 | | 125 | 37.52 | 2258 | 10662 | 111.6 | 110.2 | 110.6 | | 126 | 33.38 | 2282 | 10653 | 112.2 | 110.4 | 111.4 | TABLE A1 Report No. 4764 Bolt Beranek and Newman Inc. | | 6 kg/M3 | 3 m/s | W 17 | |-----------|-------------------|-----------------|---------------| | FLIGHT 34 | AIR DENSITY 1.076 | SOUND SPEED 333 | ALTITUDE 1524 | | | | | | | Measured | Calculated | |-----|----------|----------|----------|---------|-----------|------------| | Run | Velocity | Rotation | Aircraft | Overall | Propeller | Propeller | | | | Rate | Weight | SPL | TaS | SPL | | | m/s | RPM | Nt | | | | | 127 | 55.08 | 2779 | 10800 | 119.1 | 117.3 | 115.6 | | 128 | 52.09 | 2669 | 10791 | 117.7 | 115.8 | 114.1 | | 129 | 49.32 | 2548 | 10782 | 115.5 | 114.9 | 112.4 | | 130 | 47.73 | 2532 | 10773 | 115.4 | 114.8 | 112.4 | | 131 | 44.53 | 5449 | 10764 | 113.7 | 112.2 | 111.5 | | 132 | 42.89 | 2352 | 10755 | 112.6 | 112.3 | 109.9 | | 133 | 38.47 | 2316 | 10746 | 111.8 | 110.9 | 110.0 | | 134 | 34.41 | 2265 | 10737 | 112.1 | 114.6 | 109.6 | TABLE A2 30.co 0 200 FIGURE A-1 ×10° 800 1000 FREC HZ FIGURE A-2 FIGURE A-3 FIGURE A-4 FIGURE A-5 FIGURE A-6 FIGURE A-7 13 ORIGINAL PAIE IS OF POOR QUALITY FIGURE A-8 ORIGINAL PROLES OF POOR QUALITY FIGURE A-9 ORIGINAL PACK TO OF POOR QUALITY FIGURE 10 ## ORIGINAL PACT TO OF POOR QUALITY FIGURE A-11 ORIGINAL PARTY FIGURE A-12 FIGURE A-13 FIGURE A-14 FIGURE A-15 FIGURE A-16 FIGURE A-17 # APPENDIX B NOTES ON THE DATA Ohio State has spent some time developing a data package to summarize the flight test measurements. For each run a packet of information is supplied. This packet consists of two tables and three graphs. There are some small inconsistencies in this information package which are reviewed here. Tables B1 and B2 are supplied by OSU for each run. Table B1 summarizes the engine operating conditions. Table B2 summarizes the frequency spectra. On Table B1 there are several propeller rotation rates indicated: 2700, 2541, and 2697 RPM. The first rate is the approximate reading of the flight engineer, the second rate is the tachometer reading and the last rate is that deduced from the Fourier spectra. In all the BBN calculations, only the rate deduced from the Fourier spectra is used. Table B2 contains two sets of measurements. One set gives the computed harmonic amplitudes using an FFT routine, the second set gives the results of a real time spectrum analyzer. The results of the FFT do not agree with the spectrum analyzer. Furthermore, the tabulated data appears to be the peak amplitude at each harmonic and not the RMS amplitude. Let A be the amplitude of the ith harmonic given in Table B2. If the sound level is 20 $\log (A_1/2 \times 10^{-5})$, then this sound level exceeds that given in the plotted spectra by approximately 3 dB. Because 3 dB is approximately 20 $\log 2$, the amplitudes listed in Table B2 are most probably the peak amplitudes at each harmonic. ě 1 Three figures are also supplied with each run. Fig. B1 is a plot of the peak sound level at each harmonic. This is a plot of the column labeled FASTFT in Table B2. Fig. B2 is a plot of the sound level versus frequency. Each of the peaks in Fig. B2 labeled P_1 is a propeller harmonic. These peaks are 20 log $(A_1/2 \times 10^{-5})$ where A_1 is the amplitude listed in Table B2. Fig. B3 presents the pressure time signature. There appears to be two errors in the time signature. First, if the period is measured with calipers then the measured period is .0235±.002 sec, which corresponds to a rotation rate of approximately 2541 RPM. However, the measured blade passing frequency in Fig. B3 is 136±4 Hz which corresponds to a rotation rate of approximately 2697 RPM. This is a 6% error. Apparently the pressure time signatures are based on the tachometer RPM. Because the tachometer reading is suspected to be in error, the period should be corrected as is done in Fig. 8 of this test. The second error in the measured pressure time signature is the sign of the amplitude. The pressure signature in Fig. B3 shows a slow drop in pressure followed by a steep rise. Also, the peak negative amplitude is larger than the peak positive amplitude. The calculated pressure signature shows precisely the opposite effect. In the calculation a slow rise in pressure is followed by a steep drop. Also the peak positive amplitude is larger than the peak negative amplitude. The error is one of sign, and the data can be corrected by multiplying all measurements by -1. The probably source of error is the interpretation of the voltage reading from the microphone. For condensor microphones a negative voltage corresponds to a positive pressure. This correction is also made on Fig. 8 in this test. # Report No. 4764 Bolt Beranek and Newman Inc. TAGE TO THE LEVEN TO MEASURE PENTS MANN NUMBER 114 BATA DEDITORD ON 12-18-80 AT 16.43 WUN NOTE: WIT PROP IN MISC PLANE FULL THRUTTLE (145=117 MPH) PROPELLED FLORM HAD 3 READES ### CALIBRATION DATA USED: | | SLOOF (UNITS/VOLT) | ZERU (VOLTS) | REF VALUE | |-------------------|--------------------|--------------|-----------| | MANIFOLD PRESSUPE | -0.141730E+02 | 0.002 | 0.293E+02 | | DYNAMIC PRESSURE | -0.405700E+00 | -0.032 | 0.000E+01 | | ANGLE OF ATTACK | -0.490000E+02 | 0.443 | 0.000E+01 | | FORWARD ACCEL | 0.135000E+01 | 0.039 | 0.000E+01 | | PP4 | 0.339000E+04 | -0.004 | 0.990E+01 | | MICROPHONE | 0.117000E-01 | 0.000 | ···· | PLOT SELECTIONS WERE AS FOLLOWS: RAW DATA PLOT F LIN-LIN PLOT F LIN-LOG PLOT T # (2) ## TEST CONDITIONS AS KNEEPADDED: PRESSURE ALTITUDE 5000. FT WITH OAT OF 497.0 DEGREES R AIRCRAFT WEIGHT 2409. LRS (APPROX.) MANIFOLD PRESSURE 24.5 IN MB. ROW 2100. #### SENSED PAPAMETERS: MANIFOLD PRESSUPE 24.0 IN MG PRY 2541. DYNAMIC PRESSUPE 0-184 PSI ZTAC= lou.s rT/SEC DENSITY= .002066 SL/FT**3 HAW ANGLE OF ATTACK 69.3 DEGREES FORMARD ACCEL 0.03 G SPEED OF SOUND= 1092.7 FT/SEC HICHOPHONE DATA SAMPLE PATE WAS 2000.0 SPS CALCULATED FUNDAMENTAL FREQUENCY IS 134.9 HZ CALC RPM= 2697. WITH AN RMS OF THE PERIOD OF 0.251105E-03 SECONDS RESULTING SOUND POLSSURF LEVEL IS 118.4 DH VOLTAGES FROM MIC WERE AMPLIFIED BY 5.00 PRIOR TO DIGITIZING TABLE B-1 ## WESULTS OF FULL TRANSFORM AGAINST FFT FOR RUN | 44970VIC # | FREGUENCY | FASTFT | FULLET | FREQUENCY | |------------|-------------|-----------|-----------|-------------| | 1 | 0.134775+03 | 0.197E+02 | 0.1995+02 | 0.13567E+03 | | - 2 | 0.25953E+03 | 0.7622+01 | 0.842E+01 | 0.27054E+03 | | 3 | 0.40439E+03 | 0.324E+01 | 0.408E+01 | 0.40541E+03 | | 4 | 0.53765+03 | 0.217E+01 | 0.334E+01 | 0.540282+03 | | 5 | 0.67432E+03 | 0.103E+01 | 0.134E+01 | 0.67515E+03 | | | (PPESCHEE T | N MINSSON | | | #### (PRESSURES IN N/M##2) DS(L) = 118.35, DB(A) = 107.41, DB(B) = 115.32, DH(C) = 118.19 FIGURE B-1 FIGURE B-2 FIGURE B-3 #### References - 1. Succi, et al. "Noise Performance of Propellers for Light Aircraft" NASA CR 165732, June 1981 - 2. Succi, et al. "Experimental Prediction of Propeller Noise Prediction." AIAA 80-0994, June 1980 - 3. Houghton and Brock. "Aerodynamics for Engineering Students". Ed Arnold (Pub), London 1966 - 4. "Federal Aviation Noise Standards". Title 14 Code of Federal Regulations, Chapter 1, Part 36. - 5. Larabee, "Practical Design of Minimum Induced Loss Propellers". SAE 790585, April 1979. - 6. Succi, "Design of Quiet Efficient Propellers". SAE 790584, April 1979.